

CSC 256/456: Operating Systems

Processes, Signals, and Pipes

John Criswell
University of Rochester

Syllabus

Topics

- ❖ Processes, Signals, and Pipes
- ❖ System calls
- ❖ Threads and Inter-process communication (IPC)
- ❖ Synchronization and Deadlocks
- ❖ Scheduling algorithms
- ❖ Memory management
- ❖ File systems
- ❖ Security and Protection

More Topics

- ❖ Network protocol implementation
- ❖ Operating system security
- ❖ Hardware support for operating systems
- ❖ Multi-processor issues
- ❖ Microkernels
- ❖ Hypervisors

Prerequisites from CSC 252

Basic Unix File I/O

- ❖ Understand what a file descriptor is
- ❖ Be able to use the following system calls
 - ❖ `open()`
 - ❖ `close()`
 - ❖ `read()`
 - ❖ `write()`
- ❖ Further reading: *Advanced Programming in the Unix Environment*
 - ❖ Chapter 3: File I/O

The Main Event

Today

- ❖ Process management
 - ❖ Process concept
 - ❖ Operations on processes
- ❖ Signals
- ❖ Pipes

Programming Assignment #1

- ❖ Exclusively outside the OS kernel
 - ❖ Can write and test on the standard Unix system accounts
- ❖ Build a shell (command-line interpreter)
 - ❖ Support foreground / background processes
 - ❖ Support pipes
 - ❖ Support controlling terminals

Operating-System User Interface

- ❖ Command interpreter – special program initiated when a user first logs on
- ❖ Graphical user interface
 - ❖ Common desktop environment (CDE)
 - ❖ K desktop environment (KDE)
 - ❖ GNOME desktop (GNOME)
 - ❖ Aqua (MacOS X)

Processes

- ❖ Def: A process is an instance of a running program.
 - ❖ One of the most profound ideas in computer science.
 - ❖ Not the same as “program” or “processor”
- ❖ Process provides each program with two key abstractions:
 - ❖ Logical control flow
 - ❖ Each program seems to have exclusive use of the CPU.
 - ❖ Private address space
 - ❖ Each program seems to have exclusive use of main memory.
- ❖ How are these illusions maintained?
 - ❖ Process executions interleaved (multitasking)
 - ❖ Address spaces managed by virtual memory system

Process Control Block (PCB)

OS data structure (in kernel memory) for maintaining information associated with each process.

- ❖ Process state
- ❖ Program counter
- ❖ CPU registers
- ❖ CPU scheduling information
- ❖ Memory-management information
- ❖ Accounting information
- ❖ Information about open files

Process Creation

- ❖ When a process (parent) creates a new process (child)
 - ❖ Execution sequence?
 - ❖ Address space sharing?
 - ❖ Open files inheritance?
 - ❖
- ❖ UNIX examples
 - ❖ fork system call creates new process with a duplicated copy of everything.
 - ❖ exec system call replaces process' memory space with a new program
 - ❖ typically used after a call to fork
 - ❖ child and parent compete for CPU like two normal processes

The fork() system call

Duplicates a process

If you connect parents to children with arrows, what data structure do you get?

Process Tree

Parent process creates children processes, which, in turn create other processes, forming a tree of processes.

Unix: fork, exec; Win32API: CreateProcess

fork: Creating new processes

- `int fork(void)`
 - ❖ creates a new process (child process) that is identical to the calling process (parent process)
 - ❖ returns 0 to the child process
 - ❖ returns child's pid to the parent process

Fork is interesting
(and often confusing)
because it is called
once but returns twice

```
if (fork() == 0) {  
 printf("hello from child\n");  
} else {  
 printf("hello from parent\n");  
}
```

exec: Running new programs

- `int execl(char *path, char *arg0, char *arg1, ..., 0)`
 - ❖ loads and runs executable at path with args arg0, arg1, ...
 - path is the complete path of an executable
 - arg0 becomes the name of the process
 - ❖ typically arg0 is either identical to path, or else it contains only the executable filename from path
 - ❖ “real” arguments to the executable start with arg1, etc.
 - ❖ list of args is terminated by a `(char *)0` argument
 - ❖ returns -1 if error, otherwise doesn't return!

exec() Example

- ❖ Create a file named foo
- ❖ Compile and run the following program

```
main() {
 if (fork() == 0) {
 execl("/usr/bin/ls", "ls", "-al", "/tmp", 0);
 }
 wait(NULL);
 printf("directory listed\n");
 exit();
}
```

exit: Destroying Process

- ❖ `void exit(int status)`
 - ❖ exits a process
 - ❖ Normally return with status 0
- ❖ `atexit()` registers functions to be executed upon exit

```
void cleanup(void) {  
 printf("cleaning up\n");  
}  
  
void fork6() {  
 atexit(cleanup);  
 fork();  
 exit(0);  
}
```

wait: Synchronizing with children

- ❖ `int wait (int *child_status)`
 - ❖ suspends current process until one of its children terminates
 - ❖ return value is the pid of the child process that terminated
 - ❖ if `child_status != NULL`, then the object it points to will be set to a status indicating why the child process terminated

Puzzle Time!

wait: Synchronizing with children

- ❖ What does `puzzle()` print?
- ❖ Assume that I/O is sent immediately to the display

```
void puzzle (void) {
 int child_status;

 if (fork() == 0) {
 printf("HC: hello from child\n");
 } else {
 printf("HP: hello from parent\n");
 wait(&child_status);
 printf("CT: child has terminated\n");
 }
 printf("Bye\n");
 exit();
}
```

wait: Synchronizing with children


```
void fork9() {
 int child_status;

 if (fork() == 0) {
 printf("HC: hello from child\n");
 } else {
 printf("HP: hello from parent\n");
 wait(&child_status);
 printf("CT: child has terminated\n");
 }
 printf("Bye\n");
 exit();
}
```

Child:

HC Bye

Parent:

Waitpid

- ❖ `waitpid(pid, &status, options)`
 - ❖ Can wait for specific process
 - ❖ Various options

waitpid Example

```
void fork11()
{
 pid_t pid[N];
 int i;
 int child_status;
 for (i = 0; i < N; i++)
 if ((pid[i] = fork()) == 0)
 exit(100+i); /* Child */
 for (i = 0; i < N; i++) {
 pid_t wpid = waitpid(pid[i], &child_status, 0);
 if (WIFEXITED(child_status))
 printf("Child %d terminated with exit status %d\n",
 wpid, WEXITSTATUS(child_status));
 else
 printf("Child %d terminated abnormally\n", wpid);
 }
}
```

Simple Shell eval Function

```
void eval (char *cmdline) {
 char *argv[MAXARGS]; /* argv for execve() */
 int bg; /* should the job run in bg or fg? */
 pid_t pid; /* process id */

 bg = parseline(cmdline, argv);
 if (!builtin_command(argv)) {
 if ((pid = Fork()) == 0) { /* child runs user job */
 if (execve(argv[0], argv, environ) < 0) {
 printf("%s: Command not found.\n", argv[0]);
 exit(0);
 }
 }
 }

 if (!bg) { /* parent waits for fg job to terminate */
 int status;
 if (waitpid(pid, &status, 0) < 0)
 unix_error("waitfg: waitpid error");
 } else { /* otherwise, don't wait for bg job */
 printf("%d %s", pid, cmdline);
 }
}
}
```

Problem with Simple Shell Example

- ❖ Shell correctly waits for and reaps foreground jobs.
- ❖ But what about background jobs?
 - ❖ Will become zombies when they terminate.
 - ❖ Will never be reaped because shell (typically) will not terminate.
 - ❖ Creates a memory leak that will eventually crash the kernel when it runs out of memory.
- ❖ Solution: Reaping background jobs requires a mechanism called a signal.

Why do zombies exist?

The Process Control Block!

- ❖ PCB contains exit status
- ❖ Kernel keeps PCB around until the exit status is “picked up” by `wait()` or `waitpid()`

Signals

- ❖ A signal is a small message that notifies a process that an event of some type has occurred in the system.
- ❖ Kernel abstraction for exceptions and interrupts.
- ❖ Sent from the kernel (sometimes at the request of another process) to a process.
- ❖ Different signals are identified by small integer ID's
- ❖ The only information in a signal is its ID and the fact that it arrived.

Common Signal Numbers

ID	Name	Default Action	Corresponding Event
2	SIGINT	Terminate	Interrupt from keyboard (ctl-c)
9	SIGKILL	Terminate	Kill program (cannot override or ignore)
11	SIGSEGV	Terminate & Dump	Segmentation violation
14	SIGALRM	Terminate	Timer signal
17	SIGCHLD	Ignore	Child stopped or terminated

Signal Concepts

- ❖ Sending a signal
 - ❖ Kernel sends (delivers) a signal to a destination process by updating some state in the context of the destination process.
 - ❖ Kernel sends a signal for one of the following reasons:
 - ❖ Kernel has detected a system event such as divide-by-zero (SIGFPE) or the termination of a child process (SIGCHLD)
 - ❖ Another process has invoked the kill system call to explicitly request the kernel to send a signal to the destination process.

Signal Concepts (cont)

- ❖ Receiving a signal
 - ❖ A destination process receives a signal when it is forced by the kernel to react in some way to the delivery of the signal.
 - ❖ Three possible ways to react:
 - ❖ Ignore the signal (do nothing)
 - ❖ Terminate the process.
 - ❖ Catch the signal by executing a user-level function called a signal handler.
 - ❖ Akin to a hardware exception handler being called in response to an asynchronous interrupt.

Pending Signals and Blocking

- ❖ A signal is pending if it has been sent but not yet received.
 - ❖ There can be at most one pending signal of any particular type.
 - ❖ Important: Signals are not queued
 - ❖ If a process has a pending signal of type k , then subsequent signals of type k that are sent to that process are discarded.
- ❖ A process can block the receipt of certain signals.
 - ❖ Blocked signals can be delivered, but will not be received until the signal is unblocked.
- ❖ A pending signal is received at most once.

Why might a signal be pending? What can't it be delivered to the target process right away?

Signal Concepts (contd)

- ❖ Kernel maintains pending and blocked bit vectors in the context of each process.
 - ❖ pending – represents the set of pending signals
 - ❖ Kernel sets bit k in pending whenever a signal of type k is delivered.
 - ❖ Kernel clears bit k in pending whenever a signal of type k is received
 - ❖ blocked – represents the set of blocked signals
 - ❖ Can be set and cleared by the application using the sigprocmask function.

Process Groups

- ❖ Every process belongs to exactly one process group
- ❖ Can send signal to an entire group
- ❖ `getpgrp()` – Return process group of current process
- ❖ `setpgid()` – Change process group of a process

Process Groups

Sending Signals with kill Program

- ❖ kill program sends arbitrary signal to a process or process group
- ❖ Examples
 - ❖ `kill -9 24818`
 - ❖ Send SIGKILL to process 24818
 - ❖ `kill -9 -24817`
 - ❖ Send SIGKILL to every process in process group 24817.

```
linux> ./forks 16
linux> Child1: pid=24818 pgrp=24817
Child2: pid=24819 pgrp=24817

linux> ps
  PID TTY TIME CMD
 24788 pts/2 00:00:00 tcsh
 24818 pts/2 00:00:02 forks
 24819 pts/2 00:00:02 forks
 24820 pts/2 00:00:00 ps
linux> kill -9 -24817
linux> ps
  PID TTY TIME CMD
 24788 pts/2 00:00:00 tcsh
 24823 pts/2 00:00:00 ps
linux>
```

Sending Signals from the Keyboard

- ❖ Typing ctrl-c (ctrl-z) sends a SIGINT (SIGTSTP) to every job in the foreground process group.
 - ❖ SIGINT – default action is to terminate each process
 - ❖ SIGTSTP – default action is to stop (suspend) each process

Sending Signals from the Keyboard

Example of ctrl-c and ctrl-z

```
linux> ./forks 17
Child: pid=24868 pgrp=24867
Parent: pid=24867 pgrp=24867
<typed ctrl-z>
Suspended
linux> ps a
  PID TTY STAT TIME COMMAND
 24788 pts/2 S 0:00 -usr/local/bin/tcsh -i
 24867 pts/2 T 0:01 ./forks 17
 24868 pts/2 T 0:01 ./forks 17
 24869 pts/2 R 0:00 ps a
bass> fg
./forks 17
<typed ctrl-c>
linux> ps a
  PID TTY STAT TIME COMMAND
 24788 pts/2 S 0:00 -usr/local/bin/tcsh -i
 24870 pts/2 R 0:00 ps a
```

Sending Signals with kill Function

```
void fork12()
{
 pid_t pid[N];
 int i, child_status;
 for (i = 0; i < N; i++)
 if ((pid[i] = fork()) == 0)
 while(1); /* Child infinite loop */

 /* Parent terminates the child processes */
 for (i = 0; i < N; i++) {
 printf("Killing process %d\n", pid[i]);
 kill(pid[i], SIGINT);
 }

 /* Parent reaps terminated children */
 for (i = 0; i < N; i++) {
 pid_t wpid = wait(&child_status);
 if (WIFEXITED(child_status))
 printf("Child %d terminated with exit status %d\n",
 wpid, WEXITSTATUS(child_status));
 else
 printf("Child %d terminated abnormally\n", wpid);
 }
}
```

Receiving Signals

- ❖ Suppose kernel is returning from exception handler and is ready to pass control to process p .
- ❖ Kernel computes $pnb = \text{pending} \ \& \ \sim\text{blocked}$
 - ❖ The set of pending nonblocked signals for process p
- ❖ If $(pnb == 0)$
 - ❖ Pass control to next instruction in the logical flow for p .
- ❖ Else
 - ❖ Choose least nonzero bit k in pnb and force process p to receive signal k .
 - ❖ The receipt of the signal triggers some action by p
 - ❖ Repeat for all nonzero k in pnb .
 - ❖ Pass control to next instruction in logical flow for p .

Default Actions

- ❖ Each signal type has a predefined default action, which is one of:
 - ❖ The process terminates
 - ❖ The process terminates and dumps core.
 - ❖ The process stops until restarted by a SIGCONT signal.
 - ❖ The process ignores the signal.

Installing Signal Handlers

- ❖ The signal function modifies the default action associated with the receipt of signal `signum`:
 - ❖ `handler_t *signal(int signum, handler_t *handler)`
- ❖ Different values for handler:
 - ❖ `SIG_IGN`: ignore signals of type `signum`
 - ❖ `SIG_DFL`: revert to the default action on receipt of signals of type `signum`.
 - ❖ Otherwise, `handler` is the address of a signal handler (i.e., a function)
 - ❖ Called when process receives signal of type `signum`
 - ❖ Referred to as “installing” the handler.
 - ❖ Executing handler is called “catching” or “handling” the signal.
 - ❖ When the handler executes its return statement, control passes back to instruction in the control flow of the process that was interrupted by receipt of the signal.

Signal Handling Example

```
void int_handler(int sig)
{
 printf("Process %d received signal %d\n",
 getpid(), sig);
 exit(0);
}

void fork13()
{
 pid_t pid[N];
 int i, child_status;
 signal(SIGINT, int_handler);

 ...
}
```

```
linux> ./forks 13
Killing process 24973
Killing process 24974
Killing process 24975
Killing process 24976
Killing process 24977
Process 24977 received signal 2
Child 24977 terminated with exit status 0
Process 24976 received signal 2
Child 24976 terminated with exit status 0
Process 24975 received signal 2
Child 24975 terminated with exit status 0
Process 24974 received signal 2
Child 24974 terminated with exit status 0
Process 24973 received signal 2
Child 24973 terminated with exit status 0
linux>
```


Signal Handler Funkiness

- Pending signals are not queued
 - For each signal type, just have single bit indicating whether or not signal is pending
 - Even if multiple processes have sent this signal

```
int ccount = 0;
void child_handler(int sig)
{
 int child_status;
 pid_t pid = wait(&child_status);
 ccount--;
 printf("Received signal %d from process %d\n",
 sig, pid);
}

void fork14()
{
 pid_t pid[N];
 int i, child_status;
 ccount = N;
 signal(SIGCHLD, child_handler);
 for (i = 0; i < N; i++)
 if ((pid[i] = fork()) == 0) {
 /* Child: Exit */
 exit(0);
 }
 while (ccount > 0)
 pause(); /* Suspend until signal occurs */
}
```

How do we prevent *Zombies*?

Living With Nonqueuing Signals

- ❖ Must check for all terminated jobs
 - ❖ Typically loop with wait

```
void child_handler2(int sig)
{
 int child_status;
 pid_t pid;
 while ((pid = wait(&child_status)) > 0) {
 ccount--;
 printf("Received signal %d from process %d\n", sig, pid);
 }
}

void fork15()
{
 ...
 signal(SIGCHLD, child_handler2);
 ...
}
```

A Program That Reacts to Externally Generated Events (ctrl-c)

```
#include <stdlib.h>
#include <stdio.h>
#include <signal.h>

void handler(int sig) {
 printf("You think hitting ctrl-c will stop the bomb?\n");
 sleep(2);
 printf("Well...");
 fflush(stdout);
 sleep(1);
 printf("OK\n");
 exit(0);
}

main() {
 signal(SIGINT, handler); /* installs ctrl-c handler */
 while(1) {
 }
}
```

A Program That Reacts to Internally Generated Events

```
main() {
 signal(SIGALRM, handler);
 /* Send SIGALRM in 1 second */
 alarm(1);

 while (1) {
 /* handler returns here */
 }
}
```

```
#include <stdio.h>
#include <signal.h>

int beeps = 0;

/* SIGALRM handler */
void handler(int sig) {
 printf("BEEP\n");
 fflush(stdout);

 if (++beeps < 5)
 alarm(1);
 else {
 printf("BOOM!\n");
 exit(0);
 }
}
```

```
linux> a.out
BEEP
BEEP
BEEP
BEEP
BEEP
BOOM!
linux>
```

Interprocess Communication: Pipes

- Conduit allowing two processes to communicate
 - Unidirectional or bidirectional
 - Full-duplex or half-duplex two-way communication
 - Is parent-child relationship required?
 - Is communication across a network allowed?

Traditional Unix Pipes

- ❖ A unidirectional data channel that can be used for interprocess communication
- ❖ Treated as a special type of file, accessed using `read()` and `write()`
- ❖ Cannot be accessed from outside the process that created it unless inherited (by a child)
- ❖ Pipe ceases to exist once closed or when process terminates
- ❖ System calls
 - ❖ `pipe (int fd[])`
 - ❖ `dup2`

Example

- ❖ `pipe(int fd[])`
 - ❖ `fd[0] = read_end`
 - ❖ `fd[1] = write_end`


```
int fd[2];
pid_t pid;

pipe(fd);
pid = fork();
if (pid > 0) {
 /* Parent Process */
 close (fd[0]);

 /* Write a message to the child process */
 write (fd[1], write_msg, strlen(write_msg)+1);
 close (fd[1]);
} else {
 /* Child Process */
 close(fd[1]);

 /* Read a message from the parent process */
 read(fd[0], read_msg, BUFFER_SIZE);
 printf("read %s", read_msg);
 close(fd[0]);
}
```

dup2() System Call

- ❖ Make one file descriptor point to the same file as another
- ❖ `dup2 (old_fd, new_fd)`
- ❖ Returns value is -1 on error and `new_fd` on success
- ❖ `dup(1,2)`

Why do you need dup2()?

Standard In, Out, and Error

- ❖ By convention, file descriptors 0, 1, and 2 are used for:
 - ❖ Standard Input
 - ❖ Standard Output
 - ❖ Standard Error

How many pipes do you need for:

```
ls -al | grep foo | wc -l
```

Credits

Parts of the lecture slides contain original work from Gary Nutt, Andrew S. Tanenbaum, Dave O'Hallaron, Randal Bryant, Abraham Silberschatz, Peter B. Galvin, Greg Gagne, Kai Shen, and Sandhya, Dwarkadas. The slides are intended for the sole purpose of instruction of operating systems at the University of Rochester. All copyrighted materials belong to their original owner(s).